U.S. DEPARTMENT OF COMMERCE National Technical Information Service AD-687 820 TRANSMISSION LOSS PREDICTIONS FOR TROPOSPHERIC COMMUNICATION CIRCUITS-VOLUME I P. L. Rice, et al January 1967 ## NATIONAL BUREAU OF STANDARDS ## Technical Note 101 ISSUED May 7, 1965 REVISED May 1, 1966 REVISED January 1, 1967 # TRANSMISSION LOSS PREDICTIONS FOR TROPOSPHERIC COMMUNICATION CIRCUITS ### VOLUME I P. L. Rice, A. G. Longley, K. A. Norton, and A. P. Barsis Institute for Telecommunication Sciences and Aeronomy* Environmental Science Services Administration Boulder, Colorado NBS Technical Notes are designed to supplement the Bureau's regular publications program. They provide a means for making available scientific data that are of transient or limited interest. Technical Notes may be listed or referred to in the open literature. ^{*}Formerly the Central Radio Propagation Laboratory of the National Bureau of Standards. ESSA will use the NBS publication series until establishment of their ESSA counterparts. #### FOREWORD A short history of the development of the prediction methods in this Technical Note will permit the reader to compare them with earlier procedures. Some of these methods were first reported by Norton, Rice and Vogler [1955]. Further development of forward scatter predictions and a better understanding of the refractive index structure of the atmosphere led to changes reported in an early unpublished NBS report and in NBS Technical Note 15 [Rice, Longley and Norton, 1959]. The methods of Technical Note 15 served as a basis for part of another unpublished NBS report which was incorporated in Air Force Technical Order T. O. 31Z-10-1 in 1961. A preliminary draft of the current technical note was submitted as a U. S. Study Group V contribution to the CCIR in 1962. Technical Note 101 uses the metric system throughout. For most computations both a graphical method and formulas suitable for a digital computer are presented. These include simple and comprehensive formulas for computing diffraction over smooth earth and over irregular terrain, as well as methods for estimating diffraction over an isolated rounded obstacle. New empirical graphs are included for estimating long-term variability for several climatic regions, based on data that have been made available. For paths in a continental temperate climate, these predictions are practically the same as those published in 1961. The reader will find that a number of graphs have been simplified and that many of the calculations are more readily adaptable to computer programming. The new material on time availability and service probability in several climatic regions should prove valuable for areas other than the U. S. A. Changes in this revision concern mainly sections 2 and 10 of volume 1, annexes I, II and V of volume 2, and certain changes in notation and symbols. The latter changes make the notation more consistent with statistical practice. Section 10, Long-Term Power Fading contains additional material on the effects of atmospheric stratification. For convenience in using volume 2, those symbols which are found only in an annex are listed and explained at the end of the appropriate annex. Section 12 of volume 1 lists and explains only those symbols used in volume 1. Note: This Technical Note consists of two volumes as indicated in the Table of Contents. ## NOTICE THIS DOCUMENT HAS BEEN REPRODUCED FROM THE BEST COPY FURNISHED US BY THE SPONSORING AGENCY. ALTHOUGH IT IS RECOGNIZED THAT CERTAIN PORTIONS ARE ILLEGIBLE, IT IS BEING RELEASED IN THE INTEREST OF MAKING AVAILABLE AS MUCH INFORMATION AS POSSIBLE. ### THE NATIONAL BUREAU OF STANDARDS The National Bureau of Standards is a principal focal point in the Federal Government for assuring maximum application of the physical and engineering sciences to the advancement of technology in industry and commerce. Its responsibilities include development and maintenance of the national standards of measurement. and the provisions of means for making measurements consistent with those standards: determination of physical constants and properties of materials; development of methods for testing materials, mechanisms, and structures, and making such tests as may be necessary, particularly for government agencies; cooperation in the establishment of standard practices for incorporation in codes and specifications; advisory service to government agencies on scientific and technical problems; invention and development of devices to serve special needs of the Government; assistance to industry. business, and consumers in the development and acceptance of commercial standards and simplified trade practice recommendations; administration of programs in cooperation with United States business groups and standards organizations for the development of international standards of practice; and maintenance of a clearinghouse for the collection and dissemination of scientific, technical, and engineering information. The scope of the Bureau's activities is suggested in the following listing of its four Institutes and their organizational units. Institute for Basic Standards. Electricity. Metrology. Heat. Radiation Physics. Mechanics. Applied Mathematics. Atomic Physics. Physical Chemistry. Laboratory Astrophysics. * Radio Standards Laboratory: Radio Standards Physics; Radio Standards Engineering. ** Office of Standard Reference Data. Institute for Materials Research. Analytical Chemistry. Polymers. Metallurgy. Inorganic Materials. Reactor Radiations. Cryogenics. ** Office of Standard Reference Materials. Central Radio Propagation Laboratory.** Ionosphere Research and Propagation. Troposhere and Space Telecommunications. Radio Systems. Upper Atmosphere and Space Physics. Institute for Applied Technology. Textiles and Apparel Technology. Center. Building Research.Industrial Equipment. Information Technology. Performance Test Development. Instrumentation. Transport Systems. Office of Technical Services. Office of Weights and Measures. Office of Engineering Standards. Office of Industrial Services. ^{*} NBS Group, Joint Institute for Laboratory Astrophysics at the University of Colorado. ^{**} Located at Boulder, Colorado. ## TABLE OF CONTENTS ## Volume 1 | | | | PAGE NO | | |----|--|---|---------|--| | 1. | INTE | RODUCTION | 1-1 | | | 2. | THE CONCEPTS OF SYSTEM LOSS, TRANSMISSION LOSS, PATH ANTENNA | | | | | | GAIN | N, AND PATH ANTENNA POWER GAIN | 2-1 | | | | 2.1 | System Loss and Transmission Loss | 2-1 | | | | 2.2 | Antenna Directive Gain and Power Gain | 2-3 | | | | 2,3 | Polarization Coupling Loss and Multipath Coupling Loss | 2-5 | | | | 2.4 | Path Loss, Basic Transmission Loss, Path Antenna Gain, and Attenuation Relative to Free Space | 2-7 | | | 3. | ATM | OSPHERIC ABSORPTION | 3-1 | | | | 3.1 | Absorption by Water Vapor and Oxygen | 3-1 | | | | 3.2 | Sky-Noise Temperature | 3-3 | | | | 3.3 | Attenuation by Rain | 3-4 | | | | 3.4 | Attenuation in Clouds | 3-6 | | | 4. | DET | ERMINATION OF AN EFFECTIVE EARTH'S RADIUS | 4-1 | | | 5. | TRA | NSMISSION LOSS PREDICTION METHODS FOR WITHIN-THE-HORIZON | 11 - 12 | | | | PAT | HS | . 5-1 | | | | 5.1 | Line-of-Sight Propagation Over Irregular Terrain | 5-1 | | | | 5.2 | Line-of-Sight Propagation Over a Smooth or Uniformly Rough Spherical Earth | 5-3 | | | | | 5.2.1 A curve-fit to terrain | 5-8 | | | | | 5.2.2 The terrain roughness factor, σ, | 5-9 | | | | 5.3 | Some Effects of Cluttered Terrain | 5-10 | | | | 5.4 | Examples of Line-of-Sight Predictions | 5-11 | | | 6. | DET | ERMINATION OF ANGULAR DISTANCE FOR TRANSHORIZON PATHS | 6-1 | | | | 6.1 | Plotting a Great Circle Path | 6-1 | | | | 6.2 | Plotting a Terrain Profile and Determining the Location of Radio Horizon | | | | | | Obstacles | 6-3 | | | | 6.3 | Calculation of Effective Antenna Heights for Transhorizon Paths | 6-4 | | | | 6.4 | | 6-5 | | | 7. | | FRACTION OVER A SINGLE ISOLATED OBSTACLE | | | | •• | 7.1 | | • | | | | 7.2 | Single Knife Edge with Ground Reflections | 7-3 | | | | 7.3 | Isolated Rounded Obstacle, No Ground Reflections | | | | | 7.4 | | 7-6 | | | | | | 1-0 | | | | 7.5 | An Example of Transmission Loss Prediction for a Rounded Isolated Obstacle | 7-7 | | | | | PAGE NO | |-----|---|---------| | 8. | DIFFRACTION OVER SMOOTH EARTH AND OVER IRREGULAR TERRAIN | 8-1 | | | 8.1 Diffraction Attenuation Over a Smooth Earth | 8-1 | | | 8.2 Diffraction Over Irregular Terrain | 8-3 | | | 8.2.1 Diffraction over paths where d at sr | 8-4 | | | 8.2.2 For horizontal polarization | | | | 8.3 Single-Horizon Paths, Obstacle not Isolated | 8-5 | | 9. | FORWARD SCATTER | . 9-1 | | | 9.1 The Attenuation Function, F(6d) | 9-2 | | | 9.2 The Frequency Gain Function, H | . 9-3 | | | 9.3 The Scattering Efficiency Correction, F | 9-5 | | | 9.4 Expected Values of Forward Scatter Multipath Coupling Loss | 9-6 | | | 9.5 Combination of Diffraction and Scatter Transmission Loss | 9-7 | | | 9.6 An Example of Transmission Loss Predictions for a Transhorizon Path | 9-8 | | 10. | LONG-TERM POWER FADING | . 10-1 | | | 10.1 Effects of Atmospheric Stratification | . 10-4 | | | 10.2 Climatic Regions | 10-6 | | | 10.3 The Effective Distance, d | 10-8 | | | 10.4 The Functions V(0.5, de) and Y(q, de) | | | | 10.5 Continental Temperate Climate | | | | 10.6 Maritime Temperate Climate | . 10-12 | | | 10.7 Other Climates | 10-13 | | | 10.8 Variability for Knife-Edge Diffraction Paths | 10-13 | | 11. | REFERENCES | 11-1 | | 12. | LIST OF SYMBOLS AND ABBREVIATIONS | 12-1 | ### TABLE OF CONTENTS ## Volume 2 | | | PAGE NO | |------------|--|------------| | ANNEX I: | AVAILABLE DATA, STANDARD CURVES, AND A SIMPLE PREDICTION MODEL | I-1 | | I. 1 | Available Data as a Function of Path Length | I-1 | | 1.2 | Standard Point-to-Point Transmission Loss Curves | I-2 | | I. 3 | Preliminary Reference Values of Attenuation Relative to Free Space | | | | A _{cr} | 1-29 | | | I.3.1 Introduction | I-29 | | | I.3.2 The Terrain Roughness Factor Δh | 1-29 | | | I. 3. 3 The Diffraction Attenuation, Ad | 1-30 | | | I.3.4 The Forward Scatter Attenuation, A | I-31 | | | I.3.5 Radio Line-of-Sight Paths | I-32 | | | I.3.6 Ranges of the Prediction Parameters | I-34 | | | I. 3.7 Sample Calculations | 1-35 | | ANNEX II: | AVAILABLE POWER, FIELD STRENGTH, AND MULTIPATH COUPLING LOSS | H-1 | | п. 1 | Available Power from the Receiving Antenna | II-1 | | 11.2 | Propagation Loss and Field Strength | II-4 | | II. 3 | Beam Orientation, Polarization, and Multipath Coupling Loss | II-9 | | | II. 3.1 Representation of Complex Vector Fields | II-9 | | | II. 3.2 Principal and Cross-Polarization Components | II-12 | | | II.3.3 Unit Complex Polarization Vectors | II-14 | | | II.3.4 Power Flux Densities | II-16 | | | II.3.5 Polarization Efficiency | II-18 | | | II.3.6 Multipath Coupling Loss | II-20 | | | II. 3.7 Idealized Theoretical Antenna Patterns | | | | II.3.8 Conclusions | II-31 | | II. 4 | List of Special Symbols Used in Annex II | II-34 | | ANNEX III: | SUPPLEMENTARY INFORMATION AND FORMULAS USEFUL FOR PROGRAMMING | III-1 | | ш. 1 | Line-of-Sight | III-2 | | III. 2 | Diffraction Over a Single Isolated Obstacle | III-15 | | ш. з | Diffraction Over a Single Isolated Obstacle with Ground Reflections . | III-17 | | III. 4 | Parameters K and b° for Smooth Earth Diffraction | III-23 | | III. 5 | Forward Scatter | III-24 | | ш. 6 | Transmission Loss with Antenna Beams Elevated or Directed Out of
the Great Circle Plane | III37 | | | | PAGE NO. | |-------------|--|----------| | III. 7 | Long-Term Power Fading | . III-44 | | | III. 7.1 Diurnal and seasonal variability in a continental temperat | | | | III.7.2 To mix distributions | . 111-54 | | III. 8 | List of Special Symbols Used in Annex III | III-73 | | ANNEX IV: | FORWARD SCATTER | IV-1 | | IV. 1 | General Discussion | . IV-1 | | IV. 2 | Models for Forward Scattering | . IV-2 | | IV.3 | List of Special Symbols Used in Annex IV | IV-11 | | ANNEX V: | PHASE INTERFERENCE FADING AND SERVICE PROBABILITY. | . V-1 | | v. 1 | The Two Components of Fading | . V-3 | | V.2 | The Nakagami-Rice Distribution | . V-5 | | V. 3 | Noise-Limited Service | V-13 | | V.4 | Interference-Limited Service | V-15 | | V . 5 | The Joint Effect of Several Sources of Interference Present Simultaneously | · V-19 | | v .6 | The System Equation for Noise-Limited Service | V-20 | | V.7 | The Time Availability of Interference-Limited Service | V-22 | | v. 8 | The Estimation of Prediction Error | . V-23 | | V. 9 | The Calculation of Service Probability Q for a Given Time Availability q | . V-25 | | V. 10 | Optimum Use of the Radio Frequency Spectrum | V-31 | | V. 11 | List of Special Symbols Used in Annex V | V-35 |